| ١ | D | | |---|---|--| | | | | #### **MEMORANDUM REPORT ARCCB-MR-95039** # FRACTURE MECHANICS TESTS AND DEFECT CRITERIA FOR THE 120-MM M121 MORTAR BASEPLATE J. H. UNDERWOOD E. TROIANO D. CRAYON 19960305 068 OCTOBER 1995 ## US ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER CLOSE COMBAT ARMAMENTS CENTER BENÉT LABORATORIES WATERVLIET, N.Y. 12189-4050 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The use of trade name(s) and/or manufacturer(s) does not constitute an official indorsement or approval. #### DESTRUCTION NOTICE For classified documents, follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. For unclassified, unlimited documents, destroy when the report is no longer needed. Do not return it to the originator. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. to Washington Headquarter's Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave bl | ank) 2. | . REPORT DATE | 3. REPORT TYPE AN | 3. REPORT TYPE AND DATES COVERED | | | |--|-------------|--------------------------------|---------------------------------------|----------------------------------|--|--| | | | October 1995 | Final | | | | | 4. TITLE AND SUBTITLE FRACTURE MECHANICS TES FOR THE 120-MM M121 MOR | | | | i * | DING NUMBERS
CMS No. 6111.02.H611.1 | | | | | | | | | | | 6. AUTHOR(S) | | | | 1 | | | | J.H. Underwood, E. Troiano, and | I D. Crovo | | | | | | | J.H. Olderwood, E. Holano, and | D. Clayu | <i></i> | | | | | | 7. PERFORMING ORGANIZATION | NAME(S) | AND ADDRESS(ES) | | | ORMING ORGANIZATION | | | U.S. Army ARDEC | | | | KEPU | RT NUMBER | | | Benet Laboratories, AMSTA-AR- | -CCB-O | | | AR | CCB-MR-95039 | | | Watervliet, NY 12189-4050 | | | | | | | | | | | | | | | | 9. SPONSORING/MONITORING A | GENCY N | AME(S) AND ADDRESS(ES |) | | NSORING/MONITORING | | | U.S. Army ARDEC | | | | AGE | VCF REPORT NOWIDER | | | Close Combat Armaments Center | • | | i | | | | | Picatinny Arsenal, NJ 07806-500 | 0 | | | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | <u> </u> | 12a. DISTRIBUTION / AVAILABILITY | Y STATEN | MENT | | 12b. DIS | TRIBUTION CODE | | | Approved for public release; distr | ribution ur | nlimited. | 13. ABSTRACT (Maximum 200 wo | rds) | | | | | | | Calculations of firing stress at se | veral loca | tions of the 120-mm M12 | mortar baseplate were m | ade based | on available strain gage data. | | | Measurements of fracture toughne | ess were j | performed for seven weld | and heat-treat conditions | of the 413 | 0 steel used for the baseplate. | | | Calculations were made of the re- | atio of ap | plied K to the critical K i | or fracture for various co | mbination | s of firing stress and material | | | condition. Based on the results o | i the tests | and calculations, allowed | defect criteria for the base | plate wer | e recommended. | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | · | 14. SUBJECT TERMS | | | | | 15. NUMBER OF PAGES . | | | Mortar Baseplate, Fracture Mechanics, Firing Stress, | | | | 8 | | | | Fracture Toughness, Defect Criter | na . | | | | 16. PRICE CODE | | | 44 6861161414 41 466 | 140 | HINTY & ARRIVATION 1 | 40 | . T.O.: | 30 (1941747)01) 07 (200) | | | 17. SECURITY CLASSIFICATION OF REPORT | | URITY CLASSIFICATION THIS PAGE | 19. SECURITY CLASSIFIC
OF ABSTRACT | LATION | 20. LIMITATION OF ABSTRACT | | | UNCLASSIFIED | | SSIFIED | UNCLASSIFIED | | UL | | ## TABLE OF CONTENTS | | <u>Page</u> | |--------|---| | FIRING | G STRESSES | | FRAC7 | TURE TOUGHNESS MEASUREMENTS | | APPLII | ED K FOR FRACTURE | | RECON | MMENDATIONS 3 | | | Allowed Defect Criteria | | | Additional Tests | | REFER | ENCES5 | | | TABLES | | 1. | Peak Firing Stress Estimated from Strain Gage Data | | 2. | Measured Fracture Toughness from 4130 Baseplate Material | | 3. | Ratio of Applied K to Fracture Toughness for 4130 Baseplate | | 4. | Allowed Defect Criteria for Welds in the 120-mm Baseplate | | | LIST OF ILLUSTRATIONS | | 1. | Sketch of Baseplate | | 2. | Load vs. Displacement Curve | #### FIRING STRESSES The first step in any fracture mechanics analysis is determination of the applied stresses in the component. A finite element stress analysis of the baseplate is underway (by the Modeling and Simulation Branch of Benet Laboratories), and experimental measurements of firing stresses from strain gage data are also available (from the Infantry and Special Projects Branch). For the determination of interim defect criteria for the 120-mm M121 mortar baseplate in this report, the available experimental results will be used, and modified as required at a later time using the finite element results. Table 1 summarizes radial direction firing stress results estimated from some of the strain gage results, at locations of prime interest for critical defect size calculations. The locations are indicated in Figure 1. Note in Figure 1 that strain gage data were obtained on the inner trunk (in close proximity to the socket, where firing loads are applied), on the outer trunk, and near the outer edge of the plate. The gages on the side associated with the firing direction are (for the purposes here) the forward gages, and those opposite are the rear gages. Data are shown in Table 1 for zone 13 and zone 10 firings and for both center firing, where the firing direction is centered on one of the baseplate legs, and for firing to the sides, both max left and max right. Note in the table that the forward gages give tensile stresses, as would be expected due to the reaction force from firing. Likewise, the rear gages are predominantly compressive. | Firing Conditions | Location | Forward Gages
Stress
(MPa) | Rear Gages
Stress
(MPa) | |-------------------|-------------|----------------------------------|-------------------------------| | ZN13-Center | Inner Trunk | +280 | -930 | | · | Outer Trunk | +60 | +70 | | | Outer Edge | +80 | -110 | | ZN10-Center | Inner Trunk | +80 | -390 | | ZN10-Sides | Inner Trunk | +200 | -630 | Table 1. Peak Firing Stress Estimated from Strain Gage Data The important information from Table 1 related to defect criteria are the maximum radial tensile stress, 280 MPa (41 Ksi), at the inner cone and the maximum radial tensile stress elsewhere in the baseplate, 80 MPa (12 Ksi). These values will be used in the upcoming fracture calculations. Also needed for the calculations are values of fracture toughness, discussed next. #### FRACTURE TOUGHNESS MEASUREMENTS Measurements of fracture toughness were performed for seven weld and heat-treat conditions of the 4130 steel used for the baseplate. The J-integral method of elastic-plastic fracture toughness testing was used, as described in recent work (ref 1). Table 2 lists the conditions tested and the results. Note the significantly lower fracture toughness for the heat-affected zone, as-welded condition. It is very important to note that this condition also displayed a brittle cleavage failure in the fracture tests. Since a cleavage failure occurred in the room temperature, slowly-loaded laboratory tests, similar cleavage failures are certain to occur under firing conditions, since they always involve more rapid loading and can be at temperatures well below room temperature. The load versus displacement plot of one of the two heat-affected zone, as-welded samples that failed by brittle cleavage is shown as the lower curve in Figure 2, along with the upper curve, a plot of a heat-affected zone, heat-treated sample. It is clear that the as-welded condition of the weld heat-affected zone has very poor fracture properties compared to the heat-treated condition. <u>Heat treatment of all welds is strongly recommended</u>. Table 2. Measured Fracture Toughness from 4130 Baseplate Material | Material | Condition | Fracture
Toughness
(K₃; MPa√m) | Failure
Behavior | |---------------------|--------------|--------------------------------------|---------------------| | Weld Metal | Heat Treated | 220 . | Ductile | | | As-Welded | 270 | Ductile | | | Tempered | 250 | Ductile | | Heat-Affected Zone | Heat Treated | 260 | Ductile | | | As-Welded | 60 | Cleavage | | | Tempered | 230 | Ductile | | Plate; Longitudinal | Heat Treated | 230 | Ductile | | Plate; Transverse | Heat Treated | 190 | Ductile | #### APPLIED K FOR FRACTURE The value of applied stress intensity for various loading and crack sizes of the baseplate can be calculated from the expression for the stress intensity factor, K, for a crack of length 2a in a tensile-loaded panel with remote stress, S_t (ref 2) $$K_{APPLIED} = S_t (\pi a)^{1/2}$$ (1) Using Equation (1), the tensile firing stress values from Table 1, and the measured fracture toughness values from Table 2, a ratio of the applied K to the critical value for fracture (the fracture toughness, K_J) can be calculated for a range of assumed crack lengths, as shown in Table 3. It is clear from the results in the table that the as-welded heat-affected zone condition is the most critical. For the higher of the firing stresses, 280 MPa, corresponding to welds of the inner trunk, the ratio $K_{APPLIED}/K_J$ exceeds 1 for crack lengths of 15 mm or longer, and this takes no account of uncertainties in any of the experimental or analytical modeling. Table 3. Ratio of Applied K to Fracture Toughness for 4130 Baseplate | Material/ Firing Condition Stress | | Ratio of K _{Applied} /K _J | | | | | |-----------------------------------|--------------|---|----------|-------|-------|-------| | | (MPa) | a = 2 mm | a = 5 mm | 10 mm | 20 mm | 50 mm | | Weld Metal: | | | | | | | | All Conditions | $S_{t} = 80$ | 0.03 | 0.05 | 0.06 | 0.09 | 0.14 | | | $S_t = 280$ | 0.10 | 0.17 | 0.23 | 0.32 | 0.50 | | Heat-Affected Zon | ie: | | | | | | | Heat Treated | $S_t = 80$ | 0.02 | 0.04 | 0.05 | 0.08 | 0.12 | | | $S_t = 280$ | 0.09 | 0.14 | 0.19 | 0.27 | 0.43 | | As-Welded | $S_t = 80$ | 0.11 | 0.17 | 0.24 | 0.34 | 0.53 | | | $S_t = 280$ | 0.37 | 0.58 | 0.83 | 1.20 | 1.90 | | Tempered | $S_{t} = 80$ | 0.03 | 0.04 | 0.06 | 0.09 | 0.14 | | | $S_t = 280$ | 0.10 | 0.15 | 0.22 | 0.30 | 0.48 | | Plate: | | | | | | | | Both Conditions | $S_{t} = 80$ | 0.03 | 0.05 | 0.08 | 0.11 | 0.18 | | | $S_t = 80$ | 0.12 | 0.18 | 0.26 | 0.37 | 0.58 | #### RECOMMENDATIONS #### Allowed Defect Criteria The allowed defect criteria in Table 4 are recommended for the 120-mm baseplate as a replacement of the current criteria given in Note 11 of the baseplate print, part number 12576881. The basis for these criteria was that the ratio $K_{APPLIED}/K_J$ be one-third or lower. Note that for the as-welded condition on the critical inner trunk, the criterion is a 2-mm long allowed defect. Since it would be very difficult to be sure that this small a defect is not present, this criterion essentially requires that any defect on the inner trunk welds be either fully heat treated or tempered. As-welded repairs on the inner trunk are not allowed. Table 4. Allowed Defect Criteria for Welds in the 120-mm Baseplate | | Heat-Treated or Tempered | As-Welded | |---|--------------------------|--------------| | Inner Trunk Welds;
Part No. 12576901 | 20-mm Length | 2-mm Length | | All Other Welds | 50-mm Length | 50-mm Length | #### Additional Tests If tests of 4130 steel welds in other conditions or tests of other materials are required, the type of analysis and calculations used here could easily be extended. The only new requirement would be the additional fracture toughness tests. #### REFERENCES - J.H. Underwood, E.J. Troiano, and R.T. Abbott, "Simpler J_{IC} Test and Data Analysis Procedures for High Strength Steels," Fracture Mechanics: Twenty-Forth Symposium, ASTM STP 1207, American Society for Testing and Materials, Philadelphia, 1994. - 2. H. Tada, P.C. Paris, and G.R. Irwin, *The Stress Analysis of Cracks Handbook*, Del Research Corp., Hellertown, PA, 1973. Figure 1 - Sketch of Baseplate Figure 2 ## TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | NO. OF
COPIES | |---|------------------| | CHIEF, DEVELOPMENT ENGINEERING DIVISION | | | ATTN: AMSTA-AR-CCB-DA | 1 | | -DB | 1 | | -DC | 1 | | -DD | 1 | | -DE | 1 | | CHIEF, ENGINEERING DIVISION | | | ATTN: AMSTA-AR-CCB-E | 1 | | -EA | 1 | | -EB | 1 | | -EC | | | CHIEF, TECHNOLOGY DIVISION | | | ATTN: AMSTA-AR-CCB-T | 2 | | -TA | 1 | | -TB | 1 | | -TC | 1 | | TECHNICAL LIBRARY | | | ATTN: AMSTA-AR-CCB-O | 5 | | TECHNICAL PUBLICATIONS & EDITING SECTION | | | ATTN: AMSTA-AR-CCB-O | 3 | | OPERATIONS DIRECTORATE | | | ATTN: SMCWV-ODP-P | 1 | | DIRECTOR, PROCUREMENT & CONTRACTING DIRECTORATE | | | ATTN: SMCWV-PP | 1 | | DIRECTOR, PRODUCT ASSURANCE & TEST DIRECTORATE | | | ATTN: SMCWV-OA | 1 | NOTE: PLEASE NOTIFY DIRECTOR, BENÉT LABORATORIES, ATIN: AMSTA-AR-CCB-O OF ADDRESS CHANGES. #### TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | NO. OF <u>COPIES</u> | NO. OF
COPIES | |--|---| | ASST SEC OF THE ARMY RESEARCH AND DEVELOPMENT ATTN: DEPT FOR SCI AND TECH 1 THE PENTAGON WASHINGTON, D.C. 20310-0103 | COMMANDER ROCK ISLAND ARSENAL ATTN: SMCRI-ENM 1 ROCK ISLAND, IL 61299-5000 | | ADMINISTRATOR DEFENSE TECHNICAL INFO CENTER 2 ATTN: DTIC-OCP (ACQUISITION GROUP) BLDG. 5, CAMERON STATION | MIAC/CINDAS PURDUE UNIVERSITY P.O. BOX 2634 WEST LAFAYETTE, IN 47906 | | ALEXANDRIA, VA 22304-6145 COMMANDER U.S. ARMY ARDEC | COMMANDER U.S. ARMY TANK-AUTMV R&D COMMAND ATTN: AMSTA-DDL (TECH LIBRARY) 1 WARREN, MI 48397-5000 | | ATTN: SMCAR-AEE 1 SMCAR-AES, BLDG. 321 1 SMCAR-AET-O, BLDG. 351N 1 SMCAR-FSA 1 SMCAR-FSM-E 1 SMCAR-FSS-D, BLDG. 94 1 | COMMANDER U.S. MILITARY ACADEMY ATTN: DEPARTMENT OF MECHANICS 1 WEST POINT, NY 10966-1792 | | SMCAR-IMI-I, (STINFO) BLDG. 59 2
PICATINNY ARSENAL, NJ 07806-5000
DIRECTOR | U.S. ARMY MISSILE COMMAND REDSTONE SCIENTIFIC INFO CENTER 2 ATTN: DOCUMENTS SECTION, BLDG. 4484 REDSTONE ARSENAL, AL 35898-5241 | | U.S. ARMY RESEARCH LABORATORY ATTN: AMSRL-DD-T, BLDG. 305 1 ABERDEEN PROVING GROUND, MD 21005-5066 | COMMANDER U.S. ARMY FOREIGN SCI & TECH CENTER ATTN: DRXST-SD 1 220 7TH STREET, N.E. | | DIRECTOR U.S. ARMY RESEARCH LABORATORY ATTN: AMSRL-WT-PD (DR. B. BURNS) 1 ABERDEEN PROVING GROUND, MD 21005-5066 | CHARLOTTESVILLE, VA 22901 COMMANDER U.S. ARMY LABCOM MATERIALS TECHNOLOGY LABORATORY ATTN: SLCMT-IML (TECH LIBRARY) 2 | | DIRECTOR U.S. MATERIEL SYSTEMS ANALYSIS ACTV ATTN: AMXSY-MP 1 ABERDEEN PROVING GROUND, MD 21005-5071 | WATERTOWN, MA 02172-0001 | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, BENÉT LABORATORIES, CCAC, U.S. ARMY TANK-AUTOMOTIVE AND ARMAMENTS COMMAND, AMSTA-AR-CCB-O, WATERVLIET, NY 12189-4050 OF ADDRESS CHANGES. ## TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST (CONT'D) | NO. OF
<u>COPIES</u> | | NO. OF <u>COPIES</u> | |--|--|----------------------| | COMMANDER U.S. ARMY RESEARCH OFFICE ATTN: CHIEF, IPO 1 P.O. BOX 12211 | WRIGHT LABORATORY
ARMAMENT DIRECTORATE
ATTN: WL/MNM
EGLIN AFB, FL 32542-6810 | 1 | | RESEARCH TRIANGLE PARK, NC 27709-2211 DIRECTOR U.S. NAVAL RESEARCH LABORATORY ATTN: MATERIALS SCI & TECH DIV 1 CODE 26-27 (DOC LIBRARY) 1 | WRIGHT LABORATORY
ARMAMENT DIRECTORATE
ATTN: WL/MNMF
EGLIN AFB, FL 32542-6810 | 1 | | WASHINGTON, D.C. 20375 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, BENÉT LABORATORIES, CCAC, U.S. ARMY TANK-AUTOMOTIVE AND ARMAMENTS COMMAND, AMSTA-AR-CCB-O, WATERVLIET, NY 12189-4050 OF ADDRESS CHANGES.